Electron Density Measurements Using USPR FUSION Diagnostics Program Review (Virtual) March 5, 2021 N.C. Luhmann, Jr., University of California at Davis C.W. Domier, University of California at Davis #### Team members and roles Neville C. Luhmann, Jr. Distinguished Professor Overall project management Calvin W. Domier Project Scientist Fabrication, characterization, installation and commissioning Jon Dannenberg Development Engineer Aid in designing and fabricating port interfaces devices Logan Himes Development Engineer Aid in diagnostic installation on ARPA-E devices ## Ultrashort Pulse Reflectometry (USPR) Diagnostic Overview - Ultrashort Pulse Reflectometry (USPR) is a pulsed radar technique utilizing ultrashort (~few nsec) frequency chirps - Reflected waveforms are split into multiple frequencies; time-of-flight measurements at each frequency are inverted to generate electron density profiles with high time (<10 μ sec) and spatial (< 10 mm) resolution - Monostatic (same antennas used for transmit and receive) configuration to minimize diagnostic footprint - System targeted to electron densities in the range of $0.9-6.5\times10^{13}$ cm⁻³; extendable down to 0.7×10^{12} cm⁻³ or up to 1×10^{14} cm⁻³ #### USPR is a Compact, Highly Portable Density Profile Diagnostic - USPR transmitter and receiver are arranged in compact rack-mount enclosure boxes - The transmitter and receiver connect to mm-wave assemblies (placed close to the vacuum vessel) via low-loss coaxial cables whose lengths (6 – 20 feet) can be tailored to each plasma device - Monostatic (same antenna for transmit and receive) minimizes the diagnostic footprint on the device - Self-contained data acquisition and system control using a field-programmable gate array (FPGA) - Low data load (16 Msample/sec), allowing both pre- and post-analysis data to be easily stored - FPGA programmed not only to acquire data but also to invert time-of-flight data into time-resolved electron density profiles - System calibration performed in the laboratory prior to installation – no on-site calibration required #### USPR Diagnostic to be Employed on HIT-SIU and PFRC Each horn views the plasma through in-vacuum louvres, with mm-wave assemblies connected through vacuum windows attached to a 36 inch length of waveguide - A lower frequency, two waveguide assembly will be used on the PFRC device, due to its significantly lower density plasmas - The two horns will be placed on adjacent ports, viewing the plasma through lexan windows #### Key USPR Subsystems (Transmitter and TOF Electronics) Completed - A 110 cm length of WRD475 waveguide stretches a 5V, 65 psec FWHM impulse signal into a 4.5 nsec chirp spanning 5.0 to 9.5 GHz - The low frequency chirp is amplified, frequency doubled, and then amplified once more to form the 10 to 19 GHz baseband chirp shown above #### **USPR Time-of-Flight (TOF) Electronics** - Amplified high-speed detector boards developed for 2-12 GHz (see above, top) and for 8-18 GHz - Customized time-of-flight electronics boards developed (see above, bottom) # Future Plans for USPR Beyond ARPA-E Funding, and Opportunities to Provide Millimeter-Wave Diagnostic Support to ARPA-E and Others - A non-disclosure agreement has been signed with Lockheed Martin CFR in preparation for a possible test on their device - Originally planned for after testing is complete on the two ARPA-E funded devices; this could take place first depending on COVID-19 travel restrictions as laboratory testing comes to a close - UC Davis has an active program in millimeter-wave and THz diagnostics available to ARPA-E and others in the magnetic fusion plasma community - \square Electron cyclotron emission (ECE) imaging for 2-D time-resolved $T_{\rm e}$ fluctuations - □ Microwave imaging reflectometry (MIR) for 2-D time-resolved low-k n_e fluctuations - $lue{}$ Collective scattering for high-k $n_{\rm e}$ fluctuations - $lue{}$ Interferometry for chord-averaged $n_{\rm e}$ measurements and real-time density feedback control #### Opportunities to Provide Millimeter-Wave Diagnostics #### Opportunities to Provide Millimeter-Wave Diagnostics Receiver chip diagram Portable receiver module - The SoC approach has been developed and successfully applied on high temperature plasma diagnostics, with wide working frequency bands from 55 to 140 GHz. - The landmark improvements include, enhanced SNR, noise suppression, shielding, reduced complexity, compact size, ability to operate in harsh environments, and cost reduction. - The SoC approach enhances the measurements' capabilities on MHD instabilities, turbulence behavior during ELM suppression, and magnetic islands. Transmitter chip diagram **Transmitter chip enclosure** Developed with the support of DOE Grant No. DE-FG02-99ER54531